PHENIX WEEKLY PLANNING 5/21/2009 Don Lynch #### Next Maintenance Access Day - May 27 - Support Requirements? - Other Work Anyone wishing to access the Tunnel either north or south of the IR should inform the RC at least 2 days ahead of time to coordinate with C-A-D. If you require technician assistance inform me as well. #### Shutdown '09 Major tasks (expect 5 month shutdown): - EOR party June 26/2009 shutdown Begins June 28 - End run, remove wall, MuID collars down, EC to AH (3 weeks) - RPC Factory Operations (in progress and continuing beyond Shutdown '09) - · RPC Station 3 North (entire shutdown) - Install Station 1 South scaffolding (1 week) - Install Station 2/3 scaffolding (2 weeks) - Install stations 1, 2 and 3 south MuTrigger FEE's (12 weeks) - MuTr decapacitations: station 3 south (3 weeks) - PC1 East repair (4 weeks) - Mechanical/Electrical Plumbing installation of (4) new DCM racks - Add Ar Dewar and expand gas pad to add storage (12 weeks) - · Prep for future upgrades/existing equipment maintenance & Repair (as necessary) #### Shutdown Prep Now to June 28 | Task | Complete By | |--|-------------| | RPC Installation design parts & Tools | May 15 | | RPC Electronics Rack Prep | June 20 | | RPC Installation parts and Tools Fabrication | June 28 | | MuTrigger FEE Parts and Tools ordering | June 28 | | MuTrigger FEE Cable Management plan | June 15 | | RPC3 N Cable and Piping relocation Plan | June 15 | | RPC Factory Tools complete and commissioned | June 28 | | | | #### End of Run, Start of Shutdown | • | Ta | sk | Completion Date | |-------|-------|---|-----------------| | | • | End of Run Party | 6/26 | | | • | End of Run 9 | 6/28 | | | • | Flammable Gas Purge | 6/30 | | | • | Open Wall and Disassemble | 7/2 | | | • | MuID Collar Removal | 7/8 | |)
 | • | Move MMS South | 7/10 | | | • | Test RMC Higher comm speed on EC before disconnecting | 7/15 | | | • | Disconnect EC and move to AH | 7/17 | | • | • | Move MuID Collars to AH | 7/20 | | | • | Install IR floor plates, rolling cart & manlift in IR | 7/22 | | | • | Reconnect EC for shutdown mode | 7/24 | | | • | Remove East/West vertical & Upper Bias MMS lampshades | s 7/24 | | 05 | 5/21/ | 2009 | | #### RPC Factory Operations | • | Gap and Module assembly and testing (continues through shutdown) | in-progress | |---|---|-----------------| | • | Gap and Module Storage with humidity control (need to get permanent elec., 2 nd humidity controller & covers for last 3 storage racks) | Nearly complete | | • | Tilting transport Table | Nearly complete | | • | Burn in test stand (Bike rack section) | In Progress | | • | Burn-in test stand gas system and controls (ready for 1st half octant) | 5/29 | | • | Assembly of half-octants for station 3 north | 6/1-9/1 | #### RPC Factory #### RPC Factory Burn In Test Station For Octant and Half Octant Burn-in Tests #### Assembly in Progress | RPC3 North Design Priority | | | |---|--|--| | Base Translating Support Interconnecting blocks MuID steel drilled hole pattern Upper support brackets (4) with F/W & U/D adjustment | Design done, drawings at CS Design done, drawings at CS Slides 11 & 12 | | | Central translating clamp East and West X-Y translating | Slides 13 to 15 | | | Base Locking/Installation Fixture Lifting Fixture Drawings Survey Fixture Installation drawing for 7 unistrut guide rails & 2 vertical guide rails Vertical Base Stackup Illustration Adjustable cradle | Slide 16 Slide 17 Slide 18 Slide 19 - Revision needed Slide 20 Slide 21 | | | | Base Translating Support Interconnecting blocks MuID steel drilled hole pattern Upper support brackets (4) with E/W & U/D adjustment Central translating clamp East and West X-Y translating clamps & tie-rods Base Locking/Installation Fixture Lifting Fixture Drawings Survey Fixture Installation drawing for 7 unistrut guide rails & 2 vertical guide rails Vertical Base Stackup Illustration | | Taped Holes on MuID Steel at inner brackets After HO1 west is installed, the clamp shown is used to keep the HO stable in the vertical configuration. Clamp is idealized actual clamp will have adjustments to align the pitch angle. Unistrut low profile rail Clamp Note: These views look thru MuID Steel which has been made transparent for this representation # TECHZICAL SUPPO RT 20 0 Vertical and horizontal unistrut guide rails attached by double ended rollers here HO_3 attached to vertical unistrut guide rail here View angle reversed for clarity Long Column attached to vertical unistrut guide rail here View looking thru MuID steel plates which have been made transparent. After HO_4 is positioned onto HO_3, inner angled connector at inner 3-4 joint is bolted, inner straight connector has been unbolted from lifting fixture and remains in place to accept HO_5. At outer face lower brackets have been locked into angled bracket at outer 3-4 joint and straight bracket remains in place to accept HO_5. West sliding base is slid west 60" and outer mounting bracket is attached to vertical unistrut guide After the bracket is attached, slide the base back to the 0 position # TECHZICAL SUPPORT 2009 Installing the roller support structure is the first step of installation. The procedure for this step would go something like this: 1. - a) Practice rigging and survey in factory with simulated gap 5 - b) Pre-set 7 adjusting screws to 1st best guess. - c) Rig the west base (with rail, pillow blocks, carriage and columns) into place. - d) Using simulated half-octant survey scale obtain position error - e) Lift base, readjust leveling screws, repeat 2-4 - 2. Do the same for east base Rigid fixture or sling needed to attach at IR corner end and to short column. Fixture must lift from slightly to the beam side so that base can be accurately repositioned from IR corner side. Sling must be remotely detachable from either IR corner or tunnel floor after base is permanently set. Fixture needs a bar in this location that locks slider in inner most position. Lock must be removable from far end floor level in IR 2. Two Strongback lifting/orienting fixtures (already appearing in previous slides) Both fixtures are conceptually similar, differ in the side they are attached to (long or short) # TECHZICAL After the base support structures have been installed, Install the unistrut guide rails at the pedestal and at beam height levels and $+/-\sim 6$ ft from beam height on east and west tunnel walls as shown. These rails will be used to prevent pitch rotation (about the horizontal axis perpendicular to the beamline [X-axis]). In addition there will be 4 sets of adjustable brackets above the MuID Steel adjacent to gap 5 and corresponding to the upper bracket ears on Half-octants HO_8 east and HO_8 west. S Above gap 5 steel UPPO West @ beam height & +/- 6 ft from Beam height East @ beam height & +/- 6 ft from Beam height Note: This view looks thru MuID Steel which has been made transparent for this representation Along top of pedestal # TECHZICAL SUPPORT 2 0 This distance is 5.6" maximum Possible stackup: .75" baseplate - + 1.18" rail - + .99"(above rail) pillow block - + 1.25" carriage plate - + .75 to.1.08" mounting balls - + .25" Ball Pad - /- 0 to .33" adjustment - = 5.6" Grouted level underside of fixed baseplate at _ 200 (min) inches below nominal beam height Steps Platform Need to design and fabricate easier access (steps and platform) for work above MuID steel. #### RPC3 North Installation Schedule | Task | Completion Date | |---|----------------------------| | Installation Concept Finalized Half-Octant Brackets, Connecting Blocks, under | Apr. 24 | | detector translating support design | Apr. 30 | | Installation Fixturing and Tooling Design | May 15 | | Redesign crystal palace/IR Gas Barrier | May 29 | | End of Run 9 | June 28 | | Fixturing/Tooling, Brackets/Block/support Fabrication | June 30 | | Move Shielding/Remove Crystal Palace | June 29-July31 | | Move cable trays and piping in gap 5 | June 29-July 31 | | Simulated (practice) installation with new fixturing/ | · | | tooling | July 13-July 31 | | Install, level & survey support structure | Aug. 3 - Aug 14 | | Half Octant Testing and Assembly Complete | Aug. 17- Sep. 18 | | (1st half Octant ready by Aug. 17, 16th by Sep. 18) | | | Mechanical Install Align & survey RPC3 N | Aug 17 - Sep. 30 | | Install 3 elect. Racks, all cables & gas system | Oct. 1 - Oct. 30 | | Commissioning | Nov. 1 - Nov. 30 | | Install new crystal palace/IR Gas Barrier & Shielding Start Run 10 | Nov. 1 - Nov. 30
Dec. 1 | #### MuTrigger FEE South | | Task | Completion Date | |---|--|-----------------| | • | Install Station 1 South Scaffold (carpenters | s) 7/31 | | • | Install Station 1 cable management | 8/14 | | • | Install station 2/3 scaffolding (Techs) | 8/14 | | • | Install station 1 FEE's & Electronics | 8/28 | | • | Install station 2 & 3 cable mngment | 8/28 | | • | Station 1 plumbing | 9/11 | | • | Install station 2/3 FEE's & electronics | 9/25 | | • | Station 2/3 plumbing | 10/9 | Concept approved at C-A Design Review Met with Donna Dowling to discuss Bargaining Unit negotiations #### MMS scaffolding Designed for MuTr installation. Approved in 2000 for use. Stress analysis done for worst case. Current design has minor modifications. #### MuTr Decapacitations Task Completion Date **Station 2/3 Decaps** 8/14-8/28 Testing/verification 9/4 #### PC1 East Repair | T | |---| | E | | C | | Н | | N | | T | | ċ | | Ā | | | | | | 5 | | U | | P | | P | | 0 | | R | | T | | | | 2 | | 0 | | O | | | Task | Completion Date | |---|-----------------------------------|--------------------| | • | Design Repair support fixture | Done | | • | Review and approval | Done | | • | Fabrication | 7/1 (order placed) | | • | Prep for Summer Sunday | 8/7 | | • | Restore order after summer Sunday | 8/12 | | • | Install support fixture | 8/14 | | • | Remove cables and plumbing | 8/28 | | • | Roll out DC/PC1 | 9/4 | | • | Replace failed PC1 | 9/11 | | • | Roll DC/PC1 in | 9/18 | | • | Restore cables and plumbing | 9/25 | | | | | Test/commissioning 10/2 ## **PH**ENIX Repairs to be TECHZICAL #### PC1 East Repair Fixturing Design Access to PC1 is adequate to remove and replace module performed during '09 Shutdown Quote Rec'd from **CS** New Column Supports Under railway extensions New Railway extensions will allow DC to be pulled out ~ 3 feet more 05/21/2009 S UPP ORT 2009 | | Task | Completion Date | |---|-----------------------------------|-----------------| | • | Proposal | Done | | • | Review and Approval | 5/1 | | • | Design | 6/1 | | • | Site Preparation | 7/1 | | • | Install Empties racks | 8/1 | | • | Install Ar Dewar | 9/1 | | • | Test and Commission | 10/1 | | | (Rough guess actual schedule TBD) | | #### New Argon Dewar New storage pad for empty gas cylinders, 20'x 20', 9" min thick. reinforced concrete New Argon Dewar Pad, 16' x 20', 12" minimum thickness, reinforced concrete. Met with Dave Phillips to walk thru the plan #### New DCM Rack Plumbing (Not Scheduled Yet) 4 new DCM racks need cooling water plumbing #### Other Work #### **Upgrades Support:** New Beampipe sections (non-Be) (Sent Drawings to Mike Mapes) New Beampipe supports FOCAL prototype design support VTX fabrication tooling design VTX installation design FVTX design/eng'g support ar down pairs Summer Sunday Pre/Post setup/tear down TBD Existing Detector Maint & Repairs Maintenance & Overhead Tasks Rack Room Reorganization C-A-D AC, Water System, Electrical system work which may impact shutdown schedule: Tasks, schedules, priorities TBD #### 2009 Building Maintenance Issues - Roof leaks in utility bathroom at northwest corner behind tech offices and over door between rack room and assembly hall. - Heat wrap tape for trailer bathroom toilet drains to prevent freeze/clogging in winter. #### Safety, Security, etc. Safety: Reminder: as the weather gets warm, long pants and proper shoes are required at all times in the AH and IR. Security: Reminder make sure that all doors that are supposed to be locked are locked before the 3 day weekend. Etc.: Reminder sun block before fun in the sun especially for us fair-skinned folk. ### Where To Find PHENIX Engineering Info Memorial Day Holiday next week. Have a great day and remember those who sacrificed to make it possible. Links for the weekly planning meeting slides, archives of past meeting slides, long term planning, pictures, videos and other technical info can be found on the PHENIX Engineering web site: http://www.phenix.bnl.gov/WWW/INTEGRATION/ME&Integration/DRL_SSint-page.htm